

15 GHz Monitoring of Gamma-ray Blazars with the OVRO 40 Meter Telescope in Support of Fermi

Joseph L. Richards, W. Max-Moerbeck, V. Pavlidou, T. J. Pearson,
A. C. S. Readhead, M. A. Stevenson

California Institute of Technology, Owens Valley Radio Observatory

S. E. Healey, R. W. Romani, M. S. Shaw

Department of Physics/KIPAC, Stanford University

E. Angelakis, L. Fuhrmann, J. A. Zensus

Max-Planck-Institut für Radioastronomie

K. Grainge

Astrophysics Group, Cavendish Laboratory, University of Cambridge

G. B. Taylor

Department of Physics and Astronomy, University of New Mexico

This work is supported in part by NSF award AST-080850 and NASA award NNX08AW31G.

Science

- Study targets: Blazars = jet-aligned AGN
 - Superluminal motion, extreme variability
 - High apparent luminosity from radio to γ -ray
- Key questions
 - AGN/Blazar Phenomenology
 - Correlation between luminosity, variability, beaming?
 - Correlation between wavelengths?
 - Time lags between flares?
 - Variability vs. spectral properties?
 - Cosmic evolution?
 - Jets
 - How accelerated? confined? collimated?
 - Composition?
 - Emission mechanism? Location?

F-GAMMA: Project

<http://www.mpifr-bonn.mpg.de/div/vlbi/fgamma/fgamma.html>

- Multi-wavelength γ -ray blazar monitoring
- MPIfR (Bonn) + Caltech
- Key Instruments:
 - MPIfR: Effelsberg 100 m, Pico Veleta (IRAM) 30 m
 - Caltech: OVRO 40 m
- Light curves/spectra since 2007
- Also: Optical, IR, sub-mm programs

Posters by W. Max-Moerbeck, L. Fuhrmann, E. Angelakis.

F-GAMMA: Strategy

- Complementary Monitoring Strategies
 - MPIfR: Concentrate on a “few” sources
 - 60 sources, hand-picked to be “interesting”
 - ~ monthly
 - 12 frequencies (2.7 – 270 GHz)
 - Caltech: Larger, statistically-defined sample
 - 1158 CGRaBS sources
 - ~ twice weekly
 - 1 frequency (15 GHz)

OVRO 40 m Program

- 1158 CGRaBS ($\delta > -20^\circ$) (~1300 total)
 - Selected by flat radio spectrum + radio flux + X-ray flux
 - FoM modeled after EGRET detections
- ~ 2x per week
- ~ 5 mJy noise floor
- Started mid-2007

(Healey et al., 2008, ApJS, 175, 97)

CGRaBS Sources

Variability Amplitude I

- Various standard methods exist
 - Do not quantify uncertainty well
 - Difficult to compare unless data sets uniform
- Introduce *intrinsic modulation index*

$$m \equiv \frac{\sigma_S}{\langle S \rangle}$$

- Determined from likelihood analysis
 - Accounts for measurement uncertainties, number of data points

Variability Amplitude II

Intrinsic modulation index is consistent with typical modulation indices.

Population Studies

Redshift
Distribution

PRELIMINARY

High-/Low-z
Populations

FSRQ vs
BL Lac

PRELIMINARY

Random Sub-
samples

Radio- γ Flux Correlation I

- *Fermi*-LAT bright AGN data (3-month average) (Abdo et al, 2009, ApJ, 700, 597)
- **Simultaneous** 3-month average radio data
- Correlated, *but...*
- Method: Monte Carlo to estimate chance probability
 - Reshuffle data
 - Permute radio/ γ luminosities
 - Apply randomly chosen z
 - Limit to original flux dyn. range
 - Evaluate correlation, repeat...
 - Accounts for
 - Red shift effects
 - Malmquist bias
 - Non-quantitative selection criteria

Radio- γ Flux Correlation II

F-GAMMA Sample

Frequency [GHz]	Correlation Coefficient	P(chance)
142	0.89	4×10^{-5}
86	0.86	2×10^{-5}
43	0.83	7×10^{-4}
32	0.74	6×10^{-4}
22	0.59	1%
14.6	0.49	3%
10.5	0.43	5%
8.4	0.40	6%
4.8	0.40	8%
2.6	0.43	6%

OVRO CGRaBS Sample

Frequency [GHz]	Correlation Coefficient	P(chance)
15	0.56	5×10^{-4}

- Statistically significant correlation!
- Stronger with increasing radio frequency

Conclusions

- Two years+ radio data, good sample overlap with *Fermi*-LAT AGN
- New *intrinsic modulation index* method
- Statistically significant correlation of radio and γ -ray flux densities using likelihood method with *simultaneous* data
- First 2 years data available very soon
 - <http://www.astro.caltech.edu/ovroblazars>
 - ~ weekly updates to begin shortly
 - RSS feed for updates

See also M. Giroletti's talk in the
Extragalactic parallel session.

Extra Material

